GOES-R Proving Ground Activities at the NASA Short-term Prediction Research and Transition (SPoRT) Center Andrew Molthan NASA Marshall Space Flight Center/SPoRT, Huntsville, Alabama andrew.molthan@nasa.gov NOAA 2011 Satellite Direct Readout Conference April 4-8, 2011 in Miami, Florida #### What is SPoRT? SPORT is a NASA project to transition unique observations and research capabilities to the operational community, to improve 0-48 hour forecasts on the regional scale. #### **SPoRT Paradigm** - match observations/capabilities to forecast problems - develop / assess solution in "testbed", transition to decision support system - conduct training, product assessment and impact #### Known Forecast Problems - timing and location of severe weather - detection and monitoring of fog, smoke, fires - coastal weather processes (sea breeze convection / temperatures) - development / movement of off-shore precipitation processes – tropical systems - gap filler in data void regions atmospheric rivers of moisture ### SPoRT Partnerships and Collaborations - Originated as a partnership with forecast offices in the NWS Southern Region - Undergoing expansion efforts to address new challenges in other regions. - SPoRT forms partnerships in research and development with end users by: - Providing training to WFOs - Soliciting feedback on current products for future development - Identifying new ways to use NASA data to solve forecast problems ### SPoRT in the GOES-R Proving Ground Help NOAA with transition of GOES-R products to operational community Use successful SPoRT paradigm to link product to problem, test and transition, train and assess impact Focus on SPoRT strengths – GLM, selected ABI products including RGB composites, data display in AWIPS/NAWIPS/AWIPSII, and product training and assessment #### Product development Pseudo-GLM flash extent density product — multi-network applications Lightning forecasts based on WRF model microphysics (LFA) Prototype development of a near-real time ABI proxy products — GOES-MODIS hybrid, RGB products from GOES/MODIS/SEVIRI <u>Transition</u> — work with GOES-R partners to transition products to DSSs #### <u>Training</u> Total lightning modules, LFA usage, GOES/MODIS hybrid #### **Product evaluation** - PGLM / LFA at the NSSL / EWP Spring Experiment (2009-2011) - •GOES/MODIS hybrid simulating ABI at 8 WFOs (Spring/Summer) - RGB product evaluation at NHC (Summer 2011) ### GOES-MODIS "Hybrid" Imagery - Uses higher resolution MODIS imagery to emulate future GOES-R ABI abilities within current GOES data. - 2 km resolution IR, shortwave, and WV. - 500 m visible - Provided to offices participating in PG activities. ## Multispectral Color Composites as "RGB" Imagery - Developing RGB color composites from MODIS spectral bands - Based upon EUMETSAT guidelines for consistency with SEVIRI data - Provided to partners in AWIPS and NAWIPS systems **EUMETSAT "Air Mass" RGB via MODIS** ## Multispectral Color Composites as "RGB" Imagery - Collaborating with CIRA to demonstrate RGB products over CONUS using the GOES Sounder. - Hourly RGB imagery to be provided to GOES-R PG partners - Generating SEVIRI RGBs as proxies for GOES-R capabilities over the tropics. - Collaborating with CIRA to incorporate their suggested tuning and adjustment to improve product utility. ### Pseudo Geostationary Lightning Mapper (GLM) Product #### What is it? - Flash extent density at GLM resolution - Uses ground data from regional lightning mapping arrays - Demonstrates operational applications of lightning data with resolution comparable to GOES-R GLM #### Caveats - NOT a GLM proxy - No attempt to use optical satellite data - Provides a stop-gap until true proxy is available Pseudo GLM in AWIPS II # **Developing Capabilities for AWIPS II** - SPoRT is developing new capabilities to transition products to the next generation of AWIPS software. - Java plugins: - McIDAS AREA formats - GIS Shapefiles - Convective initiation datasets - Lightning mapping arrays ### Summary of GOES-R Proving Ground Activities - SPoRT is actively involved in GOES-R Proving Ground activities in a number of ways: - Applying the paradigm of product development, user training, and interaction to foster interaction with end users at NOAA forecast offices national centers. - Providing unique capabilities in collaboration with other GOES-R Proving Ground partners - Hybrid GOES-MODIS imagery - Pseudo-GLM via regional lightning mapping arrays - Developing new RGB imagery from EUMETSAT guidelines